Texaco Sunburst Works Refinery DEQ-Sunburst Public Meeting July 11, 2013 #### Introduction - Chris Cote DEQ Project Officer Environmental Science Specialist - Site Response Section - 406-841-5078 - ccote2@mt.gov - 1100 N. Last Chance Gulch, PO Box 200901, Helena, MT ## Information Availability - Sunburst DEQ Webpage http://deq.mt.gov/StateSuperfund/sunburst.mcpx - Sunburst Public Library Document Repository - Public File at DEQ's Remediation Offices Helena - Call or email Chris Cote at DEQ ## Meeting Format - Please fill out the "sign-in" sheet - Talk should take about 40 minutes - Question and Answer session at end - Please hold questions until the Q+A session, Thank you! ## Agenda - Brief Refinery and Environmental History - CECRA (State Superfund) DEQ process discussion - Phase II Remedial Investigation Results - Everything from 2009 to present, in the town of Sunburst and on refinery property - Risk Assessment Update - Feasibility Study Update - Anticipated Schedule # Refinery Operations and Environmental History 1924 - 2009 ## History of Refinery Operations - 1924 Refinery Built - 1926 Refinery Operational 800 barrel per day capacity - 1955 Basement of House explodes in Town from petroleum vapors attributed to pipeline leak - 1955 to 1957 Texaco Recovers 182,448 gallons of petroleum/water, monitoring continues until 1973 - 1957 Peak year for refinery, production of 8000 barrels per day (336,000 gallons per day) ## History of Refinery Operations 1961 - Refinery shuts down and sells property and equipment to Pacific Hide and Fur 1967 - Pacific Hide and Fur sells property to private individuals ## Former Refinery Construction ## Aerial Photo of Refinery - 1941 ## Photo of Refinery - 1953 Former Refinery - 2012 ## Environmental Investigation History - 1984 EPA Federal Superfund (CERCLA) Assessment - 1989 Listed with State Superfund (CECRA) - 1989 Administrative Order on Consent Signed between DEQ and Texaco - 1990 2003 Various Investigations and Voluntary Cleanup Plan - 2001 Chevron merges with Texaco and assumes responsibility for cleanup - 2001 Groundwater Sampling and Analysis Plan implemented ## Environmental Investigation History - 2003 VCP completed, Yearly Inspections of on site repositories - 2003 DEQ's Proposed Plan Issued - DEQ receives data from 3rd Party Investigations during public comment period - Based on DEQ's analysis of 3rd Party Data, DEQ requires additional investigations - Ultimately DEQ requires an extensive Phase II Remedial Investigation, revised Risk Assessments and Feasibility Study ## Voluntary Cleanup Plan (1999 – 2003) Petroleum and lead contaminated soils and refinery construction demolition are placed into (3) on-site repositories Landfills continue to be inspected annually ### Former Groundwater Monitoring Program ### CECRA Process – Path Forward - Remedial Investigation Find all the contamination, understand how it got there (known as a Conceptual Site Model); also collect data to help with cleanup options - Risk Assessment Does the contamination pose a threat to human health or ecological receptors? - Feasibility Study Evaluate different methods to clean up the contamination to levels determined in Risk Assessment - Proposed Plan DEQ's selection of how to clean up the contamination - Record of Decision DEQ's final plan to clean up the site, takes into account public comment - Final Cleanup Conducted DEQ continues to oversee cleanup until cleanup levels are met ## Who's doing all this? #### Chevron Successor to Texaco, responsible to perform all work required by DEQ #### Trihydro Chevron's consultant, performs work on behalf of Chevron #### DEQ Decision maker, ultimately responsible to get the site cleaned up, have an order in place requiring investigation ## CDM/Tetra #### Tech DEQ's consultants, assists DEQ with some technical issues, provides oversight of field work, collects split samples #### SRG 3rd Party group administering funds from lawsuit to conduct private cleanup actions (needs DEQ permission to do this) #### **WET** SRG's consultant, performs work on behalf of the SRG # Phase II Remedial Investigation (RI) 2009 - 2012 ### Phase II RI Goals - Define the nature and extent of contamination from the former refinery in soils, groundwater, surface water, sediment, and air - Develop a robust Conceptual Site Model - Identify needs for interim actions and complete - Collect data to direct risk assessments and feasibility study ## Investigation Areas Summary - Vapor Intrusion sampling (48 structures total) - Residential soil sampling (65 properties) - Shallow and Deep groundwater contamination defined - Free product delineation - All soils in refinery operation areas thoroughly sampled - Particular focus on tank berms, tank farm, pipelines, asphalt/cinder areas, wastewater and process areas - VCP excavation areas resampled - Surface water drainage areas sediment and surface water - Railroad loading rack investigations - Coolidge and Coolidge refinery investigation - Wastewater disposal area and lakebed - Groundwater pumping tests ## By the Numbers..... - Facility size: >300 acres - 3,275 Soil Samples - 628 Groundwater Samples - 60 Surface Water Samples - 47 Sediment Samples - 564 air or soil vapor samples - >16,000 field screenings for lead - Hundreds of soil borings and monitoring wells Sample Locations Summary – Many locations depicted have multiple samples collected ## Refinery Soils Sampling - Tank Berms, Pipeline Corridors, VCP excavation areas, Tank Farm, Asphalt/Cinder Areas, Railroad loading racks are targeted - Surface soils (0-2') and subsurface soils (>2') sampled - Field screening conducted on samples with XRF and PID/FID field instruments - Measure concentrations of metals and volatile organic compounds in soils - Field screening results supported with laboratory analytical data All Surface Soil Sample Locations for Refinery Features Investigation All Subsurface Soil Sample Locations for Refinery Features Investigation Organic Compounds above screening levels – Surface and Subsurface Soil Lead above screening levels – Surface and Subsurface Soil ## Residential Soil Sampling - 2008 One house (built in a former tank berm) found to have refinery soil contamination (lead) - 2009/2010 Two additional properties found to contain lead contaminated refinery soils - 2011 Phase II RI expanded to include soil sampling of 65 properties in town #### **Properties Sampled** - 65 separate properties falling into 4 categories: - Suspected to have refinery soils - Known to have backfill, but unknown source - Known to have backfill, potential alternative source - Random sampling Tank Berm 3 Location Tank Berm 3 – High levels of lead and missing soil! ## Residential Soil Sampling Results - In total, 5 properties were found to contain lead contaminated soils from refinery - Source of contamination was transportation of soil from tank berm 3 for use as backfill - These 5 properties have all been remediated by removing contaminated soils and replacing with clean fill - Contaminated soils transported to refinery property stored in a bermed area, covered with clean fill and plastic sheeting - Final relocation of these soils to be selected in Proposed Plan - 3 Properties with very small area of impacted soils remaining to be cleaned up this summer (July/August) - Unclear if this is refinery related or not ## Soil Removal in Progress..... #### **Groundwater Contamination** - Delineate the extent of contaminated groundwater - Shallow and Deep Aquifers - Understand contaminant transport mechanisms #### Previous Understanding of Groundwater Contamination Based on assumptions that the only source of groundwater contamination was the 1955 pipeline release and that groundwater only flows to the northeast/east Groundwater flow direction – Weathered Shale Aquifer Current understanding of contaminated groundwater in shallow aquifer Current understanding of contaminated groundwater in deep aquifer #### **Groundwater Monitoring** - Groundwater Monitoring program has been substantially revised - Monitoring well network expanded - Groundwater contaminant list expanded - Sampling changed from quarterly to semi-annually (April and October) 2013 Revised Groundwater Monitoring Network #### Free Product Update - Free Product or Petroleum floating on top of the groundwater table continues to exist on and adjacent to former refinery property - DEQ requires ongoing recovery of free product via active and passive recovery methods - Since December 2007, more than 900 gallons of free product have been removed from below ground Active Recovery System Passive Absorbent "socks" FIGURE 5. RECOVERED LNAPL AND LNAPL THICKNESS SUMMARY, PA-1 FORMER TEXACO SUNBURST WORKS REFINERY, SUNBURST, MONTANA Petroleum Hydrocarbon Fingerprinting ## Vapor Intrusion (VI) The migration of contaminated soil vapors from a subsurface source to the indoor air of overlying or adjacent buildings #### VI Investigation Area (2009-2010) - 100 foot buffer from edge of contaminated groundwater plume - All samples collected during winter "worsecase" time period - Samples collected for VOCs and petroleum fractions #### VI Investigation Findings - Both schools, Church on the Rock, and all but ONE residence found to have INCOMPLETE VI Pathways - Background concentrations of VOCs in houses consistent with background concentrations observed statewide in a Montana 2012 Study ONE residence with complete VI pathway mitigated to prevent VI from occurring #### Sub-Slab Depressurization System (commonly called a radon mitigation system) before it enters a structure. The fan draws vapor from beneath the building outside to the roof line where it is released to the outside air. Carbon Drum to treat effluent soil vapor before venting #### Surface Water Drainage Sampling - 8 Separate surface water drainages from former refinery - ONE drainage (SD-01) is connected to shallow groundwater table All other drainages only contain water during precipitation Only drainage that shows refinery impacts is SD-01 (lead and petroleum compounds) Southeast area of SD-01 Drainage Benzene and Total Petroleum Hydrocarbons above DEQ standards, lead in sediment above EPA RSLs #### Wastewater Area and Ephemeral Lake - Elevated levels of lead in sediments and surface water - Correlation observed with location of culvert from wastewater discharge bermed area - Ecological Risk Assessment underway #### Conceptual Site Model - Spills of petroleum from storage tanks, pipelines, and loading racks have resulted in lead contamination in soils/sediments and petroleum contamination in groundwater - Groundwater travels from northern refinery property to north/northeast and also north/northwest (around topographic high near town's water storage tank) - Flow is to the east in the southern refinery property - Predominant zone for contaminated groundwater transport is highly fractured/weathered shale layer - In places this zone is under significant hydraulic pressure - Wells screened between this zone and overlying soils may allow contamination to travel vertically upwards #### Conceptual Site Model - Surface water/sediments in lakebed and drainage SD-01 (west of town) contain refinery related contaminants - Vapor Intrusion pathway is incomplete (except one structure that was mitigated in 2009) - Surface soils in town only show refinery impacts in cases where contaminated refinery soils were transported there as backfill - 5 properties have been remediated, no more impacted properties are known Approximate Location of large volume pipeline release and groundwater migration route Contamination traveling vertically upwards due to wells screened between weathered shale layer and overlying soil Green line = top of weathered shale Groundwater TPH impacts and soil leaching to groundwater exceedences ## Human Health and Ecological Risk Assessments 2012-2013 #### Ecological Risk Assessment - Determine cleanup levels protective for most sensitive ecological receptors for sediment and soil - Risk Assessment conducted per EPA Guidance - All areas of refinery split evaluated in separate exposure units - Major focus on lakebed and drainage SD-01 since these are wetlands - Representative sensitive species selected in each area - Conservative exposure assumptions - For example, lakebed only contains water for small portion of year, but use assumption that it always contains water #### **Ecological Risk Assessment Exposure Areas** #### Human Health Risk Assessment - Determines cleanup levels for surface and subsurface soil based on risk posed to humans from exposure to known levels of contamination - Most groundwater cleanup levels are set in Circular DEQ-7 Montana Numeric Water Quality Standards (October 2012) - Conservative assumptions used in risk assessment regarding receptors and exposure duration - Designed to be protective for most sensitive populations - Risk Assessment approach is consistent with EPA Guidance #### Risk Assessments Status - Risk Assessment work plan for Ecological Risk Assessment received and comments prepared by DEQ - Human Health Risk Assessment work plan to DEQ July 2013 - Both Human and Ecological Risk Assessment Reports should be finalized in 2013 # Feasibility Study and Path to Final Cleanup 2013 - ## Feasibility Study (FS) - Evaluates all available technologies to clean up contamination identified in the Remedial Investigation, and determined to exceed cleanup levels in risk assessments - Technologies may be "pilot-tested" to test effectiveness in the field - Focus will most likely be testing technologies to clean up groundwater contamination and remove free product - DEQ sent Scope of Work Requirement for Feasibility Study - First step in this process Initial Alternatives Screening Table has been received by DEQ - Anticipate field work associated with FS to begin late 2013/early 2014 #### Schedule to Determine Final Cleanup Phase II Remedial Investigation Complete (2012) Phase II Remedial Investigation Report Approved (2013) Ecological and Human Health Risk Assessments Approved (2013) Feasibility Study Work Plan – Pilot Testing of Selected Technologies (2013/2014) Feasibility Study Report Approved (2014) Proposed Plan for Final Cleanup prepared by DEQ (2014/2015) #### **Public Information** - DEQ will continue to provide regular updates to the town of Sunburst as cleanup process continues - DEQ's Sunburst website and document repository at Sunburst library regularly updated with new documents - DEQ will hold another public meeting to present results of risk assessments and feasibility study